UNITED STATES ENVIRONMENTAL PROTECTION AGENCY CENTER FOR ENVIRONMENTAL MEASUREMENT AND MODELING RESEARCH TRIANGLE PARK, NO 27711 OFFICE OF RESEARCH AND DEVELOPMENT December 2, 2019 Mr. Steven E. Flint, Director – Division of Air Resources New York State Department of Environmental Conservation (NYSDEC) 625 Broadway Albany, New York 12233-3250 Dear Mr. Flint: In response to your July 20, 2018 request for assistance to qualitatively identify per- and polyfluoroalkyl substances (PFAS) in the emissions from an industrial source that is thermally processing polytetrafluoroethylene (PTFE) powders, I am pleased to provide the enclosed report. The report provides qualitative targeted and non-targeted analytical results identifying and tentatively identifying various PFAS and PTFE thermal degradation products from process emission samples. These samples were collected by the U.S. Environmental Protection Agency's (EPA's or the Agency's) Office of Research and Development (ORD) in ongoing collaborative technical support to the New York State Department of Environmental Conservation (NYDEC) at a PTFE powder thermal processing facility. NYSDEC's request was to aid in the investigation to the presence of PFAS in the environment near manufacturing facilities of interest. This related well to ORD's research capabilities and interests to apply qualitative targeted and non-targeted sampling and analysis methods for discovery of the nature and extent of PFAS environmental occurrence associated with industrial releases. ORD continues to develop emissions sampling and analytical methods for many PFAS compounds in various media, including some of those included in the report. The report provided does not interpret exposure or risk from the tentative identification of PFAS compounds and PTFE thermal degradation products. EPA does not currently have health-based standards, toxicity factors, or associated risk levels for PFAS, other than perfluorooctanoic acid (PFOA), perfluorooctane sulfonate (PFOS), and perfluorobutanesulfonic acid (PFBS). While the report data indicate the presence (or lack) of specific PFAS in the process emissions, we do not have sufficient information to offer interpretations related to human or environmental exposure, or risk. Thank you for inviting us to be part of this effort to further both EPA's and NYDEC's understanding of this important issue. This is just one of many Agency efforts that demonstrates EPA's commitment to cooperative federalism. If you have any questions or concerns, do not hesitate to contact me at (919) 541-2106 or via email at [HYPERLINK "mailto:watkins.tim@epa.gov" \h]or Lara Phelps at (919) 541-5544 or via email at [HYPERLINK "mailto:phelps.lara@epa.gov" \h]I look forward to our continued work together. Sincerely, Timothy H. Watkins Timothy H Watkins Director #### Enclosure CC: Peter Lopez, USEPA, Region 2 Walter Mugdan, USEPA, Region 2 Pat Evangelista, USEPA, Region 2 Doug Garbarini, USEPA, Region 2 Jennifer McLain, USEPA, OW Mike Koerber, USEPA, OAR Jeff Morris, USEPA, OPPT Andy Gillespie, USEPA, ORD Alice Gilliland, USEPA, ORD Lara Phelps USEPA, ORD # Joint ORD/New York State Department of Environmental Conservation: Saint-Gobain PTFE Sintering Facility Emissions Characterization Study ## **Study Description** The New York State Department of Environmental Conservation (NYSDEC), Division of Air Resources (DAR), and EPA Region 2 have requested the assistance of EPA's Office of Research and Development (ORD) in performing targeted and non-targeted Poly- and Perfluoroalkyl Substances (PFAS) emissions analyses to qualitatively identify air emissions from process source operations. Specifically, ORD has been requested to qualitatively identify various PFAS and other thermal degradation products in stack emissions from the polytetrafluoroethylene (PTFE) process. Quantitative analyses are not within the scope of this study. The process studied is an industrial source where bulk PTFE (\sim 1,000 lb) is molded and then sintered in an oven. The sintering process involves a gradual heating of the PTFE billet until it reaches the desired sintering temperature (\sim 700 °F). The overall sintering process requires \sim 5 days, including \sim 2 days for cooling. Potential emissions include residual PFAS as well as thermal degradation products, such as PTFE monomers. The technical objectives of this joint ORD – NYSDEC study were to characterize the emissions, as comprehensively as possible, from the PTFE sintering process. This includes characterizing emissions as a function of sintering process time and temperature using targeted and non-targeted measurement approaches. Investigating the potential presence of PFOA is the primary targeted measurement of interest, as well as the presence of thermal degradation products such as tetrafluoroethylene (TFE), hexafluoropropylene (HFP), and perfluoroisobutylene (PFIB). Non-targeted measurements were conducted to tentatively identify potential additional process emission compounds not identified by targeted measurement approaches. This data report is intended to provide a simple representation and summary of the study results. Therefore, the description of methods and quality assurance are brief and high-level. In this report, we provide identification and tentative identification of PFAS compounds and PTFE thermal degradation products. We do not interpret exposure or risk from these values. EPA does not currently have health-based standards, toxicity factors, or associated risk levels for PFAS, other than perfluorooctanoic acid (PFOA), perfluorooctane sulfonate (PFOS), and perfluorobutanesulfonic acid (PFBS). While the data provided in this report indicate the presence (or lack) of specific PFAS in the process emissions, we do not have sufficient information to offer interpretations related to human or environmental exposure and risk. ORD personnel were responsible for all on-site sample collection and measurements, as well as all analyses performed. ORD's sampling, analysis, and report team that contributed to this effort are listed in Table 1. ResponsibilityPersonnelProject Technical LeadJeff RyanEmissions samplingJeff Ryan, Ken Krebs, Theran Riedel, John OffenbergLaboratory chemistryJames McCord, Ingrid GeorgeQuality Assurance ReviewLibby Nessley, Bob WrightManagement coordination and reviewLara Phelps Table 1. EPA Office of Research and Development sampling, analysis, and report team. Jeff Ryan, Ken Krebs #### Methods in Brief ## Sampling Approach: Report Preparation Multiple gaseous emissions samples were collected at the sintering process uncontrolled exhaust. Emissions samples were collected as a function of sintering process time and temperature over the course of \sim 70h of emissions testing. Whole air samples were collected with SUMMA® canisters for USEPA Method TO-15 (EPA/625/R-96/010b, January 1999) targeted qualitative analyses using gas chromatography/mass spectrometry (GC/MS), targeted qualitative thermal degradation products analyses (GC/MS), and qualitative non-targeted PFAS screening analyses, also using GC/MS. An aqueous, four-impinger, midget impinger train was used to capture hydrophilic PFAS for targeted and non-targeted, qualitative PFAS analyses. This approach focuses on the qualitative capture of hydrophilic PFAS compounds, including PFOA, that may be present in the PTFE sintering process exhaust and is not intended to quantitatively capture all potential PFAS compounds. ORD's iodide adduct high resolution chemical ionization mass spectrometry (CIMS) was used as a real-time, on-line process characterization monitor. The CIMS is capable of detecting specific polar compounds such as polyfluorinated carboxylic acids (PFCAs), including PFOA, as well as fluorotelomer alcohols (FTOHs). All samples were collected from a sampling manifold where the process emissions are extracted from the stack with a dedicated sampling system. The sampling system, depicted in Figure 1, consists of an unheated sample probe and heated tubing from the probe to the heated manifold. The emissions sample was withdrawn from the stack with a bypass vacuum pump. All emissions samples were collected from the heated manifold positioned on the vacuum side of the sample pump. A total of 16 - 2h SUMMA® and impinger train emissions samples were collected over the course of the ~70h oven heating cycle. No emissions samples were collected during the oven cooling cycle. A single ambient SUMMA sample was collected indoors in an area in the vicinity of the sintering ovens. Prior to initiation of the oven cycle, a system blank was performed where single SUMMA and impinger samples were collected while nitrogen was introduced at the sample probe and routed through the entire sampling system in the same manner as process emissions as a means to assess potential overall system contamination. Stack Wall SS Tubing Heated Filter Orifice Bypass Vacuum Pump Summa Canister Impinger Train Figure 1. Sampling System ## Analytical Approach: Targeted GC/MS analysis of the SUMMA® canisters for TO-15 VOCs was conducted on a GC coupled to a quadrupole mass spectrometer. Samples were analyzed under electron ionization selective ion monitoring (SIM), MS conditions. Chromatographic 'area under the curve' are reported for each identified compound. No internal standard masses (i.e. 'mass added') nor peak areas are reported, even if added to these samples. As a result, these targeted analyses are qualitatively only. The TO-15 target analyte list is presented in Table 2. Table 2. TO-15 Target VOCs | Propylene | Methylene Chloride | 2-Methylhexane | Bromoform | |---------------------------|------------------------------|-------------------------------|---------------------------| | Propane | 3-Chloro-1-Propene | 2,3-Dimethylpentane | Styrene | | - | | | 1 - | | Dichlorodifluoromethane | 1,1,2-Trichloro-1,2,2 | Tert Amyl Methyl Ether | 1,1,2,2-Tetrachloroethane | | Chloromethane | Carbon Disulfide | 3-Methylhexane | o-Xylene | | Isobutane | 2,2-Dimethylbutane | 1,2-Dichloropropane | Nonane | | Dichlorotetrafluoroethane | trans-1,2-
Dichloroethene | Bromodichloromethane | Bromofluorobenzene | | Vinyl Chloride | Cyclopentane | 1,4-Dioxane | Chlorotoluenes | | 1-Butene | 2,3-Dimethylbutane | Trichloroethene | n-Propylbenzene | | 1,3-Butadiene | 1,1-Dichloroethane | Isooctane | m-Ethyltoluene | | Butane | Methyl-t-Butyl-Ether | Methyl Methacrylate | 1,3,5-Trimethylbenzene | | trans-2-butene | Vinyl Acetate | Heptane | 1,2,4-Trimethylbenzene | | Bromomethane | 2-Methylpentane | cis-1,3-Dichloropropene | Tert-Butyl Benzene | | cis-2-butene | 2-Butanone | 4-Methy-2-Pentanone | 1-Ethyl-4-Methyl Benzene | | Chloroethane | 3-Methylpentane | Methylcyclohexane | o-Ethyltoluene | | Ethanol | 2-Chloroprene | trans-1,3-
Dichloropropene | 1,3-Dichlorobenzene | | Vinyl Bromide | 1-Hexene | 1,1,2-Trichloroethane | 1,4-Dichlorobenzene | | Acetonitrile | cis-1,2-Dichloroethene | 2,3,4-Trimethylpentane | n-Decane | | Acrolein | Diisopropyl ether | Toluene | Sec-Butyl Benzene | | Acetone | Ethyl Acetate | 2-Methylheptane | 1,2,3-Trimethylbenzene | | iso-Pentane | n-Hexane | 2-Hexanone | 1,2-Dichlorobenzene | | Trichlorofluoromethane | Chloroform | Dibromochloromethane | o-Cymene | | Isopropyl Alcohol | Tetrahydrofuran | 3-Methylheptane | 1,3-Diethylbenzene | | 1-Pentene | Ethyl Tert-Butyl Ether | 1,2-Dibromoethane | 1,2-Diethylbenzene | | Acrylonitrile | Methylcyclopentane | Octane | n-Butyl Benzene | | n-Pentane | 1,2-Dichloroethane | Tetrachloroethene | Undecane | | Isoprene | 2,4-Dimethylpentane | 1,1,1,2-Tetrachloroethane | 1,2,4-Trichlorobenzene | | trans-2-pentene | 1,1,1-Trichloroethane | Chlorobenzene | Naphthalene | | cis-2-pentene | Benzene | Ethylbenzene | Dodecane | | Tert-Butanol | Carbon Tetrachloride | m-Xylene | Hexachlorobutadiene | | 1,1-Dichloroethene | Cyclohexane | p-Xylene | | | | - | | | Targeted GC/MS analysis of the SUMMA® canisters for TFE, HFP, and PFIB, as well as 4:2, 6:2, and 8:2 telomer alcohols, were conducted on a GC coupled to a quadrupole, time-of-flight mass spectrometer (TOF/MS). Samples were analyzed under electron ionization full-scan, MS conditions. Gas standards for TFE, HFP, and the telomer alcohols were used to aid in compound identification/compound absence. Chromatographic 'area under the curve' are reported for each identified compound. No internal standard masses (i.e. 'mass added'), nor peak areas are reported even if added to these samples. As a result, these targeted analyses are qualitatively only. As no gas standard for PFIB can be used, tentative compound identification/compound absence was determined with the aid of reference spectra and retention indices. Originally, the intent was to perform both targeted and non-targeted liquid chromatography-mass spectrometry (LC-MS) analyses on the impinger samples. Targeted analyses were not performed and deemed not necessary due to several factors. The LC/MS system used for targeted PFAS analyses was not available during the time period of this study. Since this study is limited to qualitative analyses, targeted PFAS analyses for purposes of quantification were not necessary. The LC/MS used for non-targeted analyses was also more powerful and will detect/identify the targeted PFAS as part of the non-targeted analyses. The non-targeted PFAS analyses were performed on an ultra-performance liquid chromatograph (UPLC) system, coupled to a high resolution, high mass accuracy mass spectrometer. Where possible, PFAS compounds are positively identified against PFAS analytical standards. However, the availability of PFAS analytical standards is limited and often inadequate to identify the PFAS present in many environmental samples. The primary method for tentative PFAS identification is based on the interpretation of mass spectral data – molecular mass along with patterns of fragmentation. The mass spectrometer detector provides integrated peak areas for each compound within the chromatogram. The peak area counts are proportional to the mass of PFAS in the sample. However, without a standard we are not able to derive a mass or concentration value, and results are considered qualitative. As a result, only peak area counts (responses) are reported and these non-targeted analyses are qualitative only. ¹ McCord, J., Strynar, M. Identifying Per- and Polyfluorinated Chemical Species with a Combined Targeted and Non-Targeted-Screening High-Resolution Mass Spectrometry Workflow. *J. Vis. Exp.* (146), e59142, doi:10.3791/59142 (2019). h]ve[HYPERLINK "http://www.jove.com/video/59142/identifying-per-polyfluorinated-chemical-species-with-combined" \h]m[HYPERLINK [&]quot;http://www.jove.com/video/59142/identifying-per-polyfluorinated-chemical-species-with-combined" \h]/[HYPERLINK "http://www.jove.com/video/59142/identifying-per-polyfluorinated-chemical-species-with-combined" \h] ### **Quality Assurance/Quality Control Summary** This study adhered to the associated Quality Assurance Project Plan (QAPP) (Joint ORD/New York State Department of Environmental Conservation: Saint-Gobain PTFE Sintering Facility Emissions Characterization Study QA Track ID G-AEMD-0031868-QP-1-0) prepared and approved prior to testing. The only deviation from the original study plan was that targeted PFAS analyses were not performed on the impinger samples. Relying solely on the non-targeted PFAS analyses does not limit reported data quality in any way. The justification for this has been described above. The collection and analysis of a variety of reagent and method blanks to account for any PFAS contamination that may have occurred during sampling and analysis was integral to the interpretation and validation of reported data. Multiple blank samples were collected and analyzed, including trip, field, laboratory, instrument, and system blanks. The primary purpose of these blanks is to isolate what is attributable to the samples due to contamination, and to ensure that the data reported are based on actual sintering process emissions. All blank measurements are reported along with emissions data. The compounds identified and reported are based on their relative relationship to the various blanks and their measured levels. As the primary means of data validation, only those compounds with area counts/responses ≥ 10 times the associated blank level are considered as present in process emissions. There are a total of 16 emissions samples. A compound is considered present if it is found at ≥ 10 times the associated blank level for even a single sample. However, area counts for all 16 samples are reported. The peak area data for determining these relative ratios are contained in this report. ## **Summary of Results** The qualitative SUMMA® results for the targeted TO-15 analyses are reported in Table 3. The compounds identified and the associated area counts are reported. A total of 39 of the 119 VOC compounds targeted for analysis were present in process emissions. The \geq 10 times the associated blank level is relative to the nitrogen system blank sample. The qualitative SUMMA® results for the targeted TFE, HFP, PFIB, and the 4:2, 6:2, 8:2 telomer alcohol analyses are reported in Table 4. The compounds identified and the associated area counts are reported. Only TFE and 4:2 telomer alcohol were present in process emissions. HFP and PFIB were not present in process emissions. The \geq 10 times the associated blank level is relative to the nitrogen system blank sample. The CIMS was operated continuously from the start of process oven heating cycle until the end of the heating cycle, when the cooling cycle began. One-minute data collection averages were electronically stored. The CIMS responses over the entire heating cycle are graphically depicted in Figure 2. Only the C2 (perfluoroethanoic acid), C3 (perfluoropropanoic acid), and C4 (perfluorobutanoic acid) perfluorocarboxylic acids (PFCAs) were present in process emissions. It should be noted that the relative responses to each other should not be interpreted as concentrations relative to each other, since the absolute CIMS response varies among individual compounds. The impinger results for the non-targeted PFAS analyses are presented in Tables 5-7. The compounds tentatively identified and the associated area counts are reported. A total of 15 polyfluoro PFAS compounds were tentatively identified. The presence of these PFAS compounds in process emissions was limited to sample 1 only. This indicates that these compounds were emitted very early in the oven heating process. The ≥ 10 times the associated blank level is relative to the nitrogen system blank sample. With the exception of the tentative identification of (3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-Heptadecafluorodecyl) hydrogen maleate and 6:2 fluorotelomer phosphate diester (which were diagnostically matched against the U.S. EPA CompTox Chemicals Dashboard), only the molecular mass and formulae can be established. Actual PFAS compound identities cannot be established. PFOA was conclusively not present in any emissions. No other "legacy" PFAS compounds commonly targeted for analysis (e.g., EPA Method 537 compounds such as PFOS, PFBS, etc) were found in emissions samples. Table 5 presents a summary of the results from the multiple blanks that were collected and integral to interpreting the impinger data. Table 6 presents the results from emission samples 1, 3, 5, 7, 9, 11, 13, and 15. Table 7 presents the results from emission samples 2, 4, 6, 8, 10, 12, 14, and 16. These data are separated to aid in the interpretation of results. These results indicate that the PFAS compounds tentatively identified were only present in sample 1. Although PFAS were also detected in samples 3, 5, 7, 9, 11, 13, and 15, this is a result of equipment train contamination (see below). PFAS compounds are conclusively not present in samples 2, 4, 6, 8, 10, 12, 14 and 16, and their absence in sample 2 indicates that the 15 PFAS tentatively identified are only present in the process emissions collected by sample 1. As a result, these 15 PFAS compounds are emitted very early in the oven heating cycle. The fact that the 15 PFAS compounds were present in samples 3, 5, 7, 9, 11, 13, and 15 is due to contamination of the Train 2 glassware (impingers) following the collection of sample 1. The impinger samples were collected with two separate and clearly identified sets of glassware. Samples 1, 3, 5, 7, 9, 11, 13, and 15 were collected with Train 2 and samples 2, 4, 6, 8, 10, 12, 14, and 16 were collected with Train 1. Both sets of glassware were confirmed to be relatively free of contaminants prior to sampling (the proof blanks). The subsequent field blanks (blanks from glassware used for sampling) indicate a contaminant carryover in Train 2 only. In summary, this study has characterized the emissions from the subject PTFE sintering process. Sixteen separate, 2h emissions samples were collected over the course of the ~70h heating process for TO-15 VOCs, PTFE thermal degradation products, and hydrophilic PFAS compounds. The CIMS, a real-time measurement, also characterized select PFAS compounds as a function of time over the complete heating process. The qualitative, targeted measurements from the SUMMA samples identified 39 TO-15 VOC compounds and 2 thermal degradation products (TFE and 4:2 telomer alcohol) present in process emissions. HFP and PFIB were not present in process emissions. The CIMS results identified the presence of C2, C3 and C4 PFCAs. Non-targeted analyses of the impinger samples detected and tentatively identified 15 polyfluorinated compounds present in process emissions. It was determined that these PFAS compounds were only present in sample 1, indicating that they were emitted very early in the heating process. PFOA was not identified in any of the 16 impinger process emissions samples. Table 3. Qualitative TO-15 Results from SUMMA® Canisters – Compounds Identified with Associated Area Counts | rabic S. Quai | Inst Blank | Inst Blank | Trip Blank | Field Blank | Ambient | System Blank | | Sample 2 | Sample 3 | Sample 4 | Sample 5 | |-------------------------|------------|------------|------------|-------------|---------|--------------|-------|----------|----------|----------|----------| | Target Compounds | ppb | TFE | ND | ND | 0.04 | 0.01 | 0.03 | 0.05 | 0.13 | 0.05 | 0.03 | 0.05 | 0.03 | | Propylene | 0.00 | 0.00 | 0.00 | 0.69 | 19.59 | 0.47 | 17.06 | 196.93 | 56.18 | 50.19 | 42.46 | | Propane | 0.00 | 0.00 | 0.00 | 1.81 | 74.93 | 1.44 | 59.41 | 699.78 | 206.52 | 186.79 | 153.76 | | Dichlorodifluoromethane | 0.00 | 0.00 | 0.00 | 0.00 | 0.40 | 0.00 | 0.40 | 0.48 | 0.54 | 0.46 | 0.45 | | Butane | 0.00 | 0.00 | 0.00 | 0.04 | 0.30 | 0.09 | 0.74 | 1.39 | 0.66 | 3.01 | 3.19 | | Ethanol | 0.00 | 0.00 | 0.00 | 137 | 666 | 76.4 | 1490 | 2660 | 2120 | 2710 | 2800 | | Acetone | 0.00 | 0.00 | 0.00 | 0.00 | 5.15 | 0.00 | 7.08 | 7.22 | 7.30 | 14.1 | 27.5 | | iso-Pentane | 0.00 | 0.00 | 0.00 | 0.03 | 0.77 | 0.00 | 0.84 | 0.68 | 0.99 | 1.70 | 2.24 | | Trichlorofluoromethane | 0.00 | 0.00 | 0.00 | 0.00 | 0.24 | 0.00 | 0.25 | 0.26 | 0.28 | 0.30 | 0.34 | | Isopropyl Alcohol | 0.00 | 0.00 | 0.00 | 0.44 | 1.94 | 0.46 | 3.38 | 12.84 | 13.89 | 4.37 | 9.25 | | 1-Pentene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | 1.27 | 0.24 | 0.28 | | n-Pentane | 0.00 | 0.00 | 0.00 | 0.06 | 0.84 | 0.08 | 0.98 | 0.60 | 1.23 | 1.78 | 1.56 | | Isoprene | 0.00 | 0.00 | 0.00 | 0.00 | 0.15 | 0.00 | 0.06 | 0.08 | 0.15 | 0.17 | 0.15 | | trans-2-pentene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Methylene Chloride | 0.00 | 0.00 | 0.00 | 0.00 | 0.08 | 0.00 | 0.07 | 0.21 | 0.18 | 0.26 | 0.33 | | 2-Chloroprene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.23 | 0.00 | | 1-Hexene | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 0.07 | 0.00 | 1.65 | 0.38 | | Diisopropyl ether | 0.00 | 0.00 | 0.00 | 0.05 | 0.26 | 0.00 | 2.44 | 4.21 | 2.44 | 5.79 | 6.69 | | Ethyl Acetate | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 13.0 | 24.0 | 13.0 | 32.7 | 37.0 | | n-Hexane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.45 | 0.64 | 1.38 | 1.61 | | Methylcyclopentane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.11 | 0.00 | 0.00 | 0.28 | | 2,4-Dimethylpentane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.18 | 0.32 | 0.18 | 0.67 | 0.87 | | Benzene | 0.00 | 0.00 | 0.00 | 0.00 | 0.16 | 0.00 | 0.12 | 0.19 | 0.14 | 0.19 | 0.21 | | Carbon Tetrachloride | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.07 | 0.07 | 0.09 | 0.10 | 0.10 | | 2-Methylhexane | 0.00 | 0.00 | 0.00 | 0.12 | 0.12 | 0.10 | 2.39 | 4.55 | 2.47 | 9.73 | 12.42 | | 3-methylhexane | 0.00 | 0.00 | 0.00 | 0.11 | 0.10 | 0.13 | 2.39 | 4.83 | 2.57 | 10.4 | 12.9 | | Trichloroethene | 0.00 | 0.00 | 0.00 | 0.00 | 0.11 | 0.00 | 0.07 | 0.07 | 0.13 | 0.17 | 0.19 | | Heptane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.25 | 0.55 | 0.34 | 1.22 | 1.42 | | Methylcyclohexane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.23 | 0.00 | | Toluene | 0.00 | 0.00 | 0.00 | 0.00 | 62.7 | 0.00 | 42.2 | 6.87 | 2.07 | 1.56 | 1.08 | | Ethylbenzene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | m-Xylene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.13 | 0.00 | 0.00 | | o-Xylene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.07 | 0.09 | 0.26 | 0.27 | 0.30 | | Chlorotoluenes | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | n-Propylbenzene | 0.00 | 0.00 | 0.00 | 0.00 | 0.56 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | n-Decane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.88 | 20.79 | 37.71 | 44.70 | 75.63 | | 1,2,3-Trimethylbenzene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.06 | 0.07 | 0.00 | | Undecane | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.13 | 0.11 | 0.00 | | Naphthalene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.08 | 0.29 | 0.11 | 0.00 | | Dodecane | 0.00 | 0.00 | 0.00 | 0.69 | 19.6 | 0.00 | 0.11 | 0.32 | 0.49 | 0.15 | 0.21 | Table 3. Qualitative TO-15 Results from SUMMA® Canisters – Compounds Identified with Associated Area Counts (cont.) | | Sample 6 | Sample 7 | Sample 8 | Sample 9 | Sample 10 | Sample 11 | Sample 12 | Sample 13 | Sample 14 | Sample 15 | Sample 16 | |-------------------------|----------|----------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Target Compounds | ppb | TFE | 0.05 | 0.05 | 0.08 | 0.05 | 0.10 | 0.13 | 0.57 | 0.52 | 0.51 | 0.32 | 0.54 | | Propylene | 47.2 | 35.0 | 50.5 | 48.0 | 47.0 | 32.6 | 21.8 | 24.9 | 39.5 | 25.7 | 40.4 | | Propane | 170 | 115 | 163 | 163 | 163 | 121 | 74.8 | 83.8 | 133 | 86.8 | 140 | | Dichlorodifluoromethane | 0.45 | 0.40 | 0.47 | 0.50 | 0.48 | 0.00 | 0.48 | 0.41 | 0.44 | 0.44 | 0.44 | | Butane | 2.49 | 2.10 | 1.47 | 1.43 | 0.78 | 0.00 | 0.74 | 1.63 | 2.31 | 0.86 | 0.73 | | Ethanol | 2440 | 3040 | 2790 | 2510 | 2480 | 2110 | 2390 | 1870 | 2360 | 1200 | 1367 | | Acetone | 21.7 | 32.0 | 56 | 30.1 | 22.1 | 15.2 | 6.92 | 11.3 | 15.5 | 6.12 | 7.96 | | iso-Pentane | 2.49 | 3.04 | 4.12 | 2.85 | 2.40 | 1.52 | 0.96 | 1.81 | 2.91 | 1.14 | 1.53 | | Trichlorofluoromethane | 0.37 | 0.33 | 0.30 | 0.27 | 0.27 | 0.24 | 0.25 | 0.28 | 0.25 | 0.25 | 0.23 | | Isopropyl Alcohol | 8.29 | 19.4 | 14.4 | 31.4 | 14.3 | 22.0 | 2.57 | 9.07 | 19.8 | 6.05 | 19.3 | | 1-Pentene | 0.23 | 0.42 | 0.58 | 0.43 | 0.42 | 0.28 | 0.24 | 0.21 | 0.33 | 0.60 | 0.00 | | n-Pentane | 2.10 | 2.19 | 2.40 | 2.06 | 2.45 | 1.21 | 0.75 | 1.84 | 2.69 | 1.54 | 1.86 | | Isoprene | 0.18 | 0.17 | 0.23 | 0.33 | 0.27 | 0.17 | 0.08 | 0.07 | 0.35 | 0.07 | 0.26 | | trans-2-pentene | 0.00 | 0.06 | 0.10 | 0.13 | 0.06 | 0.00 | 0.00 | 0.00 | 0.09 | 0.00 | 0.00 | | Methylene Chloride | 0.21 | 0.33 | 0.23 | 0.13 | 0.19 | 0.13 | 1.26 | 0.16 | 0.15 | 0.12 | 0.14 | | 2-Chloroprene | 0.00 | 0.00 | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1-Hexene | 0.12 | 0.56 | 0.22 | 0.19 | 0.13 | 0.08 | 0.06 | 0.07 | 0.11 | 0.09 | 0.12 | | Diisopropyl ether | 4.04 | 8.06 | 4.61 | 2.34 | 2.22 | 1.22 | 1.40 | 1.63 | 2.08 | 0.50 | 0.53 | | Ethyl Acetate | 21.6 | 44.2 | 25.9 | 12.4 | 11.6 | 6.37 | 7.47 | 8.26 | 11.3 | 3.78 | 4.10 | | n-Hexane | 1.49 | 1.11 | 0.63 | 0.38 | 0.93 | 0.00 | 0.00 | 0.00 | 0.32 | 0.00 | 0.00 | | Methylcyclopentane | 0.21 | 0.34 | 0.24 | 0.19 | 0.10 | 0.09 | 0.00 | 0.13 | 0.16 | 0.00 | 0.09 | | 2,4-Dimethylpentane | 0.51 | 1.08 | 0.37 | 0.14 | 0.09 | 0.05 | 0.00 | 0.20 | 0.16 | 0.00 | 0.06 | | Benzene | 0.43 | 0.95 | 1.45 | 1.04 | 0.93 | 0.33 | 0.39 | 0.38 | 0.73 | 0.35 | 0.34 | | Carbon Tetrachloride | 0.11 | 0.10 | 0.09 | 0.07 | 0.08 | 0.06 | 0.08 | 0.07 | 0.06 | 0.07 | 0.06 | | 2-Methylhexane | 7.18 | 15.8 | 6.43 | 3.50 | 2.49 | 1.39 | 0.47 | 2.32 | 1.77 | 0.10 | 0.22 | | 3-methylhexane | 7.39 | 16.0 | 5,88 | 1.86 | 1.48 | 0.73 | 0.56 | 2.41 | 1.95 | 0.12 | 0.24 | | Trichloroethene | 0.27 | 0.23 | 0.20 | 0.31 | 0.21 | 0.13 | 0.08 | 0.09 | 0.46 | 0.13 | 0.22 | | Heptane | 0.84 | 1.77 | 0.72 | 0.28 | 0.23 | 0.12 | 0.00 | 0.26 | 0.30 | 0.00 | 0.13 | | Methylcyclohexane | 0.16 | 0.35 | 0.18 | 0.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.18 | 0.00 | 0.00 | | Toluene | 1.76 | 2.07 | 1.35 | 6.31 | 13.7 | 1.81 | 21.0 | 3.26 | 29.3 | 8.89 | 101 | | Ethylbenzene | 0.00 | 0.00 | 0.00 | 0.18 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.17 | | m-Xylene | 0.00 | 0.00 | 0.11 | 0.31 | 0.00 | 0.00 | 0.00 | 0.00 | 0.14 | 0.00 | 0.34 | | o-Xylene | 0.33 | 0.31 | 0.17 | 0.18 | 0.07 | 0.00 | 0.00 | 0.00 | 0.07 | 0.00 | 0.17 | | Chlorotoluenes | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | n-Propylbenzene | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.14 | 0.34 | | n-Decane | 93.7 | 120 | 137 | 58.8 | 11.7 | 2.48 | 0.34 | 0.31 | 0.17 | 0.08 | 0.12 | | 1,2,3-Trimethylbenzene | 0.21 | 0.21 | 0.26 | 0.17 | 0.07 | 0.04 | 0.00 | 0.00 | 0.04 | 0.00 | 0.07 | | Undecane | 0.31 | 0.29 | 0.62 | 0.29 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Naphthalene | 0.20 | 0.00 | 0.11 | 0.41 | 0.22 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Dodecane | 1.08 | 1.58 | 2.02 | 1.35 | 1.93 | 0.35 | 0.11 | 0.16 | 0.14 | 0.15 | 0.14 | Table 4. Targeted TFE and Telomer Alcohols – with Associated Area Counts | Target | TFE | 4:2 fluorotelomer alcohol | |--------------|-------------|---------------------------| | Compounds | Area Counts | Area Counts | | System Blank | 1,363,994 | 0 | | Field Blank | 209,616 | 1,601 | | Trip Blank | 905,074 | 0 | | Ambient | 767,244 | 0 | | Sample 1 | 3,263,269 | 8,816 | | Sample 2 | 1,635,088 | 24,170 | | Sample 3 | 1,112,791 | 14,648 | | Sample 4 | 1,510,977 | 62,473 | | Sample 5 | 791,857 | 70,496 | | Sample 6 | 1,360,932 | 38,139 | | Sample 7 | 1,504,011 | 106,613 | | Sample 8 | 2,361,816 | 20,520 | | Sample 9 | 1,220,128 | 0 | | Sample 10 | 2,610,103 | 0 | | Sample 11 | 2,621,143 | 0 | | Sample 12 | 15,207,595 | 0 | | Sample 13 | 13,819,373 | 9,319 | | Sample 14 | 13,280,328 | 10,148 | | Sample 15 | 8,559,907 | 0 | | Sample 16 | 13,565,851 | 0 | Figure 2. Graphically Depicted CIMS Results 11 of 14 Table 5. Non-Targeted PFAS Impinger Results – Compounds Identified with Associated Area Counts | | Reagent MeOH | Reagent Water | Proof Blank | Proof Blank | Field Blank | Field Blank 1 | Field Blank 2 | Nitrogen
System Blank | |---|--------------|---------------|-------------|-------------|-------------|---------------|---------------|--------------------------| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Train 1 | Train 2 | Train 1 | Train 2 | Train 2 | Train 1 | | Formula | Area Counts | C11H7F15O4 | 434 | 303 | 22,737 | 20,121 | 55,535 | 396,422 | 230,067 | 6,261 | | C13H9F17O4 | 471 | 495 | 823 | 811 | 1,116 | 219,924 | 204,015 | 2,420 | | C18H12F22O4 | 921 | 584 | 600 | 530 | 568 | 328,579 | 263,548 | 1,216 | | C15H11F19O4 | 252 | 159 | 247 | 226 | 339 | 111,135 | 145,063 | 579 | | C16H10F20O4 | 3,448 | 1,540 | 947 | 2,003 | 714 | 290,494 | 600,512 | 1,392 | | C9H5F13O4 | 572 | 4,244 | 615 | 4,240 | 1,018 | 364,699 | 93,143 | 2,545 | | C14H8F18O4 | 696 | 3,430 | 491 | 397 | 479 | 150,515 | 269,849 | 1,344 | | C12H13ClF12O7 | 479 | 452 | 997 | 805 | 2,235 | 62,007 | 69,606 | 2,349 | | C12H7F17O4 | 2,142 | 614 | 868 | 995 | 1,097 | 57,837 | 48,951 | 866 | | C12H4F20O7 | 313 | 258 | 2,788 | 459 | 1,907 | 318,115 | 744,483 | 5,453 | | C8H9F9N4O9S2 | 4,500 | 2,671 | 873 | 323 | 402 | 128,249 | 268,747 | 1,383 | | C11H5F13O4 | 324 | 402 | 898 | 1,074 | 868 | 26,207 | 36,585 | 1,341 | | C10H2F16O4 | 261 | 798 | 986 | 637 | 654 | 73,320 | 124,700 | 1,284 | | C14H7F17O4 | 472 | 382 | 501 | 412 | 611 | 72,474 | 122,861 | 1,487 | | C16H9F26O4P | 12,442 | 874 | 277 | 470 | 616 | 191 | 1,378 | 215 | Table 6. Train 2 Sample Results – Compounds Identified with Associated Area Counts | | | | SAMPLE 1 | SAMPLE 3 | SAMPLE 5 | SAMPLE 7 | Field Blank 2 | SAMPLE 9 | SAMPLE 11 | SAMPLE 13 | SAMPLE 15 | |--|--------------|---------------|-------------|-------------|--------------------|-------------|---------------|-------------|-------------|-------------|-------------| | Tentative Identification | Neutral Mass | Formula | Area Counts | Area Counts | Area Counts | Area Counts | Area Counts | Area Counts | Area Counts | Area Counts | Area Counts | | Polyfluorinated Methyl Ester | 488.01113 | C11H7F15O4 | 6,657,458 | 2,897,711 | 3,040,281 | 935,850 | 230,067 | 322,222 | 326,127 | 775,940 | 425,894 | | Polyfluorinated Methyl Ester | 552.02388 | C13H9F17O4 | 6,102,196 | 1,699,905 | 1,661,338 | 614,575 | 204,015 | 152,918 | 238,232 | 447,115 | 183,283 | | Polyfluorinated Di-Acid | 710.03979 | C18H12F22O4 | 3,663,079 | 722,041 | 1,815,089 | 1,054,571 | 263,548 | 139,966 | 408,273 | 842,347 | 11,036 | | Polyfluorinated Methyl Ester | 616.03641 | C15H11F19O4 | 3,176,239 | 646,156 | 876,144 | 311,218 | 145,063 | 65,342 | 126,284 | 215,991 | 55,812 | | Polyfluorinated Di-Acid | 646.02705 | C16H10F20O4 | 2,957,655 | 1,636,440 | 1,424,529 | 877,979 | 600,512 | 134,151 | 408,419 | 1,242,858 | 63,947 | | Polyfluorinated Methyl Ester | 423.99841 | C9H5F13O4 | 1,606,702 | 2,010,592 | 1,282,317 | 569,953 | 93,143 | 264,123 | 191,428 | 432,503 | 379,980 | | Polyfluorinated Di-Acid | 582.01444 | C14H8F18O4 | 1,977,589 | 990,485 | 567,782 | 405,991 | 269,849 | 94,663 | 209,782 | 497,360 | 48,629 | | Polyfluorinated Methyl Ester | 532.01765 | C12H13ClF12O7 | 1,873,588 | 277,380 | 497,234 | 207,658 | 69,606 | 41,856 | 83,972 | 127,151 | 58,011 | | Polyfluorinated Di-Acid | 538.00816 | C12H7F17O4 | 1,554,081 | 412,882 | 336,178 | 153,453 | 48,951 | 39,058 | 59,029 | 115,767 | 55,580 | | Polyfluorinated Methyl Ester | 639.96115 | C12H4F20O7 | 1,449,245 | 413,398 | 914,355 | 590,579 | 744,483 | 132,756 | 373,496 | 680,681 | 8,784 | | Polyfluorinated Methyl Ester | 539.96721 | C8H9F9N4O9S2 | 1,348,053 | 316,192 | 486,826 | 288,797 | 268,747 | 68,459 | 196,222 | 481,852 | 18,974 | | Polyfluorinated Methyl Ester | 447.99855 | C11H5F13O4 | 1,231,393 | 75,124 | 116,148 | 71,855 | 36,585 | 15,300 | 49,264 | 120,815 | 21,962 | | Polyfluorinated Di-Acid | 489.97023 | C10H2F16O4 | 1,178,157 | 263,256 | 307,750 | 171,416 | 124,700 | 35,701 | 103,625 | 292,020 | 16,273 | | (3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-
Heptadecafluorodecyl) hydrogen maleate | 562.00837 | C14H7F17O4 | 1,091,923 | 613,026 | 326,441 | 214,627 | 122,861 | 49,923 | 118,957 | 266,536 | 25,239 | | 6:2 Fluorotelomer phosphate diester | 789.98347 | C16H9F26O4P | 215 | 6,295 | 1,037 | 2,714 | 1,378 | 3,279 | 1,396 | 1,111 | 18,485 | Table 7. Train 1 Sample Results – Compounds Identified with Associated Area Counts | | | | SAMPLE 2 | SAMPLE 4 | SAMPLE 6 | SAMPLE 8 | Field Blank | SAMPLE 10 | SAMPLE 12 | SAMPLE 14 | SAMPLE 16 | |--|--------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Tentative ID Name | Neutral Mass | Formula | Area Counts | Polyfluorinated Methyl Ester | 488.01113 | C11H7F15O4 | 309 | 742 | 327 | 639 | 55,535 | 511 | 520 | 549 | 536 | | Polyfluorinated Methyl Ester | 552.02388 | C13H9F17O4 | 348 | 328 | 391 | 500 | 1,116 | 535 | 1,663 | 571 | 1,060 | | Polyfluorinated Di-Acid | 710.03979 | C18H12F22O4 | 658 | 440 | 558 | 511 | 568 | 1,034 | 423 | 441 | 527 | | Polyfluorinated Methyl Ester | 616.03641 | C15H11F19O4 | 207 | 209 | 176 | 206 | 339 | 332 | 275 | 241 | 426 | | Polyfluorinated Di-Acid | 646.02705 | C16H10F20O4 | 2,811 | 328 | 1,247 | 1,000 | 714 | 1,047 | 584 | 1,661 | 1,201 | | Polyfluorinated Methyl Ester | 423.99841 | C9H5F13O4 | 1,152 | 3,007 | 6,136 | 4,523 | 1,018 | 832 | 1,097 | 3,564 | 840 | | Polyfluorinated Di-Acid | 582.01444 | C14H8F18O4 | 738 | 207 | 367 | 3,753 | 479 | 672 | 1,672 | 599 | 602 | | Polyfluorinated Methyl Ester | 532.01765 | C12H13ClF12O7 | 579 | 262 | 387 | 461 | 2,235 | 500 | 1,603 | 469 | 871 | | Polyfluorinated Di-Acid | 538.00816 | C12H7F17O4 | 928 | 463 | 585 | 413 | 1,097 | 538 | 356 | 289 | 570 | | Polyfluorinated Methyl Ester | 639.96115 | C12H4F20O7 | 624 | 149 | 221 | 263 | 1,907 | 295 | 916 | 160 | 334 | | Polyfluorinated Methyl Ester | 539.96721 | C8H9F9N4O9S2 | 346 | 219 | 293 | 7,808 | 402 | 436 | 393 | 7,283 | 573 | | Polyfluorinated Methyl Ester | 447.99855 | C11H5F13O4 | 923 | 327 | 500 | 561 | 868 | 710 | 606 | 574 | 682 | | Polyfluorinated Di-Acid | 489.97023 | C10H2F16O4 | 795 | 296 | 409 | 489 | 654 | 673 | 522 | 617 | 608 | | (3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-
Heptadecafluorodecyl) hydrogen maleate | 562.00837 | C14H7F17O4 | 437 | 298 | 379 | 738 | 611 | 685 | 613 | 486 | 614 | | 6:2 Fluorotelomer phosphate diester | 789.98347 | C16H9F26O4P | 562 | 947 | 1,598 | 2,466 | 616 | 3,520 | 632 | 2,369 | 243 |